Functional relationships & decision tools for EAF: Evaluating environmental, ecosystem, and anthropogenic impact # Modeling process Strait of Georgia time series from assessments or surveys (dots) compared to Ecosim (line) # Ecosystems where models have been tested using historical trend data - E Bering Sea - Aleutian Islands - W&C GoAlaska - E GoAlaska - W Vancouver Island - Hecate Strait - Strait of Georgia - NE Pacific - Central N Pacific - FF Shoals, Hawaii - Central Chile - Bay of Quinte - Oneida Lake - Scotian Shelf - Cheasapeake Bay - Tampa Bay - S Brazil Bight - North Sea - Baltic - S Benguela - Gulf of Thailand # Estimated Primary Production Anomaly from NE Pacific ecosystem model compared to PDO # Estimated Primary Production Anomaly from BC shelf ecosystem model & BC upwelling index # Nutrient loading - Florida Bay, Tampa Bay and Chesapeake Bay; - Monthly wind, rain, river runoff, nutrient loading; - The derived nutrient loading time series is used to force simulations; - Sea grass density mediation effects: - Chl. a and sea grass; - Epiphytes; - Habitat area for some fishes, a.o. # Chesapeake Bay - Ecosystem model is driven with nutrient loading and fishing pressure; - Model used as 'CB Fisheries Ecosystem Model' - Companion to the CB FEP. ## Why have Steller sea lions declined? Sylvie Guénette Sheila Heymans Villy Christensen Andrew Trites Two N Pacific ecosystems @ 1999 Microsoft Corp. All rights reserved. # Hypotheses for the SSL decline - 1. Nutritional stress? - 2. Disturbance? - 3. Fishing practices? - 4. Predators? - 5. Climate? - 6. Disease? - 7. Parasites? # Fitting to time series - data - Ecosim prediction - Forced catches ## Model results, SSL - data - Ecosim prediction #### **Aleutians** # Why does the model reproduce the sea lion dynamics so well? - We evaluated the relative impact of: - Changes in ocean productivity (PDO) - Fishing (catches) - Predation (orcas) - Competition (flatfish) ## Impact of ocean productivity (PDO) #### **Aleutians** # Impact of fishing #### **Aleutians** ## Impact of orca predation # Impact of competition from flatfish ### Model indicates: - changes in competition, predation and ocean productivity are required to explain the sea lion decline; - fishing had the least impact; - pollock fisheries is not a major enterprise in the Aleutian Islands. # A key aspect of the modeling: Prey behavior limits predation (foraging arena assumptions) # Organisms are not chemicals! Ecological interactions are highly organized Big effects from small changes in space/time scale # Predation mortality & carrying capacity # Are we finally able to develop useful predictive models for ecosystem management? - It's beginning to look like it; - We can with some credibility describe agents of mortality and trophic interdependencies; - Evaluation of relative impact of fisheries and environmental factors is progressing (at the 'looking for correlation'-stage.) # Experience so far: - Prim. productivity anomalies may or may not be amplified through the food web; - Possible to replicate development over time - often by incorporating environmental as well as fisheries impact; - Requires more data - but mainly data we should have at hand in any case: 'the ecosystem history'; - Supplements single species assessment, does not replace it; # Acknowledgements